Theory of the hadron (baryon) spectrum - Missing resonances, N* program at Jlab - · Unitary, multi-channel analysis - Competing models of the short-distance qq interaction - Can this issue be resolved by examining mixing angles in S_{11} and D_{13} states? - New insights from lattice QCD calculations - Flux tube potential picture of QQ, QQQ - String breaking - Dramatic behavior of baryon masses in low \boldsymbol{m}_{π} limit # Missing resonances - Symmetric quark models predict many positive (and doubly-excited negative) parity states not seen in analyses of data - PDG states were based on analyses of $N\pi$ elastic scattering - Are there states which couple weakly to $N\pi$? - These can be expected to be "missing" - Evidence for them should show up in other $(N\pi\pi, \Lambda K,...)$ final states, excited with EM probes from nucleon targets (make N* or Δ *) - Their existence will be **established** in multichannel analyses of many different final states ### Missing resonances... - · R. Koniuk and N. Isgur - Elementary-meson emission decay model (quarks directly emit mesons) - Baryon structure from Isgur-Karl model - \Rightarrow Showed missing states correspond in number and energy to those predicted to decouple from N π - ³P₀: quark-pair creation decay model - Hadrons decay by creation of quark pair with quantum numbers of the vacuum - String breaking has same structure - Emitted mesons have structure - Baryons wave functions from structure model - ⇒Can correlate many decays with a couple of parameters, predict which final states will show evidence of new states ### Nucleon model states and $N\pi$ couplings ### Δ model states and N π couplings Jlab Users Group Mtg. 2003-6 # Predictions for branching fractions - Can calculate decay branching fractions if calculate enough decay channels! - Have looked at decays of N*, Δ * states to N, Δ , N(1440), Δ (1600)... and π , η , η' , ρ , ω - Also decays to strange final states, including Λ , Σ , Σ^* , $\Lambda(1405)$,... and K, K* (not shown below) #### Predictions for branching fractions... #### Have we seen new resonances? - Effect seen in γp to ΛK^+ at W ~1900 MeV at SAPHIR; C. Bennhold et al. - Could be D₁₃ predicted by model (has sizeable γN and ΛK coupling) - Or the effect of more than one state - Need coupled channels to confirm #### Have we seen new resonances?... - Possible third S₁₁ resonance at ~1.8 GeV - Rapidly rising cross section for γN to $N\eta$ above existing S_{11} states at GRAAL - Similar rise seen in CLAS in η photoproduction experiments - Very interesting possibility for quark models! - Evidence from Np, $\Delta\pi$ electroproduction in CLAS that P₁₃(1720) region not understood - Two states? Hard to fit in models... - Huge potential for interesting new results from Jlab experiments! - Need multi-channel analysis to firmly establish new states ### Unitary multi-channel analysis - Based on K-matrix: KSU group, D.M. Manley and collaborators - Effective Lagrangians: T. Sato and T.-S. H. Lee; GWU group: C. Bennhold, H. Haberzettl,... - CMU-LBL (Cutkosky) method: Vrana, Dytman and Lee, Phys. Rept. 328, (200), 181 (Pitt-ANL) - Extend $\pi N \Rightarrow \pi N$ analysis to many other channels - Nπ, Nη, Nγ, Nρ, $\Delta \pi$, Nσ, Λ K, Σ K,... - Incorporate constraints from analyticity - Impose multi-channel unitarity - ⇒Resonance parameters are extracted from analysis of partial-wave amplitudes in all open channels simultaneously #### Coupled Channel Picture of Resonance Excitation - Each resonance can be reached through each asymptotic channel - T matrix provides unitary, analytic structure - all channels (e.g. πN , ρN) couple to all other channels in intermediate state - photon multipoles $(E_{l\pm}, M_{l\pm})$ directly related to T $$T(J^{\pi}) = \begin{pmatrix} T_{\pi N \to \pi N} & T_{\eta N \to \pi N} & T_{\gamma N \to \pi N} & T_{\rho N \to \pi N} & T_{\kappa N \to \pi N} & T_{\kappa \Sigma \to \pi N} \\ T_{\pi N \to \eta N} & T_{\eta N \to \eta N} & T_{\gamma N \to \eta N} & T_{\rho N \to \eta N} & T_{\kappa N \to \eta N} & T_{\kappa \Sigma \to \eta N} \\ T_{\pi N \to \gamma N} & T_{\eta N \to \gamma N} & T_{\gamma N \to \gamma N} & T_{\rho N \to \gamma N} & T_{\kappa N \to \gamma N} & T_{\kappa \Sigma \to \gamma N} \\ T_{\pi N \to \rho N} & T_{\eta N \to \rho N} & T_{\gamma N \to \rho N} & T_{\rho N \to \rho N} & T_{\kappa N \to \rho N} & T_{\kappa \Sigma \to \rho N} \\ T_{\pi N \to \sigma N} & T_{\eta N \to \sigma N} & T_{\gamma N \to \sigma N} & T_{\rho N \to \sigma N} & T_{\kappa N \to \sigma N} & T_{\kappa \Sigma \to \sigma N} \\ T_{\pi N \to \kappa N} & T_{\eta N \to \kappa N} & T_{\gamma N \to \kappa N} & T_{\rho N \to \kappa N} & T_{\kappa N \to \kappa N} & T_{\kappa \Sigma \to \kappa N} \\ T_{\pi N \to \kappa \Sigma} & T_{\eta N \to \kappa \Sigma} & T_{\gamma N \to \kappa \Sigma} & T_{\rho N \to \kappa \Sigma} & T_{\sigma N \to \kappa N} & T_{\kappa \Lambda \to \kappa \Sigma} & T_{\kappa \Sigma \to \kappa \Sigma} \end{pmatrix}$$ # Results of Pitt-ANL analysis | state | Mass
(MeV) | Width
(MeV) | B _{Nπ} (%) | Β _{Νη} (%) | |------------------------|---------------|----------------|---------------------|---------------------| | S ₁₁ (1535) | 1545(3) | 127(19) | 35(4) | 55(5) | | (PDG) | 1520-1555 | 100-250 | 35-55 | 30-55 | | S ₁₁ (1650) | 1693(12) | 225(40) | 73(2) | -2(1) | | (PDG) | 1640-1680 | 145-190 | 55-90 | 3-10 | | D ₁₃ (1520) | 1520(3) | 118(4) | 61(2) | 0(1) | | (PDG) | 1515-1530 | 110-135 | 50-60 | | | D ₁₃ (1700) | 1729(33) | 178(133) | 4(1) | 7(1) | | (PDG) | 1650-1750 | 50-150 | 5-15 | | # QCD-inspired models of baryons - Work in adiabatic (Born-Oppenheimer) approximation - · Effect of glue is to generate qq potentials - Confining potential: - flux-tube? - Dirac structure in relativistic treatments? - Short-distance (residual) interactions - OGE model: link to meson and heavy-quark physics - OBE model: chiral symmetry dominates soft QCD spectrum - Instanton-induced model: QCD vacuum structure implies 't Hooft's instanton-induced interaction ### Effective degrees of freedom - · One popular picture: - Constituent quarks - Glue in flux tubes (confinement) ### ⇒Constituent quarks: \Rightarrow Dynamically generated constituent masses, which run with Q^2 : $m_{u,d} \approx K_{u,d} \approx \Lambda_{QCD} \approx$ 200 MeV ⇒Effective sizes, form factors #### What are their residual interactions? - Ground-state spectrum suggests flavor-dependent shortrange (contact) interactions - One-gluon exchange: good fit to ground states with (color-magnetic dipole-dipole), e.g. Δ-N, Σ-Λ ⇒ DeRujula, Georgi, Glashow $$M = \sum_{i=1}^3 m_i + rac{2lpha_s}{3} rac{8\pi}{3} \langle \delta^3(\mathbf{r}) angle \sum_{i < j=1}^3 rac{\mathbf{S}_i \cdot \mathbf{S}_j}{m_i m_j}$$ - Explains regularities in meson spectrum (e.g. evolution of vector-pseudoscalar splitting with quark mass) - Unclear why this should work for light quarks... - Taken at face value predicts tensor interaction $$H_{ ext{hyp}}^{ij} = rac{2lpha_s}{3m_im_j} \left\{ rac{8\pi}{3} \mathbf{S}_i \cdot \mathbf{S}_j \delta^3(\mathbf{r}_{ij}) + rac{1}{r_{ij}^3} \left[rac{3(\mathbf{S}_i \cdot \mathbf{r}_{ij})(\mathbf{S}_j \cdot \mathbf{r}_{ij})}{r_{ij}^2} - \mathbf{S}_i \cdot \mathbf{S}_j ight] ight\}$$ And spin-orbit interactions, at a level not present in spectrum - Isgur and Karl PRD20, (1979) 768 - Contact splitting active in L=1 excited states - Characteristic splitting is $(m_{\Delta}-m_{N})/2$ - Add consistent tensor interaction - No strong evidence for tensor from spectrum - Best evidence from decays, S₁₁(1535)→Nη - Variational calculation in large HO basis (SC, N. Isgur) - String confinement, plus associated spin-orbit - Include OGE Coulomb, contact, tensor, spin-orbit - Relativistic KE, extended constituent quarks - parameterize momentum dependence, running coupling... $$\left(\frac{m_i m_j}{E_i E_j}\right)^{\frac{1}{2} + \epsilon_{\text{cont}}} \frac{8\pi}{3} \alpha_s(r_{ij}) \frac{2}{3} \frac{\mathbf{S}_i \cdot \mathbf{S}_j}{m_i m_j} \left[\frac{\sigma_{ij}^3}{\pi^{\frac{3}{2}}} e^{-\sigma_{ij}^2 r_{ij}^2}\right] \left(\frac{m_i m_j}{E_i E_j}\right)^{\frac{1}{2} + \epsilon_{\text{cont}}}$$ - Photocouplings calculated with H_{int} expanded to $O(p^2/m^2)$ - Strong decays calculated in pair creation (${}^{3}P_{0}$) model (with W. Roberts) - Reasonable agreement; allows prediction of favorable channels to find 'missing' baryons - Puzzles: Roper mass; $\Lambda 3/2$ -(1520)- $\Lambda 1/2$ -(1405); L=1 too light by 50 MeV, positive parity too massive by 50 MeV,... - Another possibility: should light quarks exchange pions? Robson; Buchmann, Faessler,... - Claim gluons not active in light-quark hadrons: flavor dependence through exchange of octet of pseudoscalars (GBE) - Contact interaction: $H_\chi \sim -\sum_{i < j} rac{V(\mathbf{r}_{ij})}{m_i m_j} \pmb{\lambda}_i^{\mathrm{F}} \cdot \pmb{\lambda}_j^{\mathrm{F}} \, \pmb{\sigma}_i \cdot \pmb{\sigma}_j$ - Order of states inverted? Natural with GBE - ⇒ Glozman & Riska (GR) - GR fit radial matrix elements of $V(r_{ij})$ to spectrum - Calculated in variational H.O. basis with consistent tensor Glozman, Plessas, Theussl, Wagenbrunn, & Varga - Add nonets of exchange vector mesons and scalars - Relativistic K.E., string confinement; calculate decays - Problems can arise in some of these models with decays (poor results with OBE) - E.g. $N\eta$ decay of S11(1535) not possible without vector exchange added to GBE #### - Results for spectrum: - Another flavor-dependent possibility: instanton-induced interactions - Present if qq in S-wave, I=0, S=0 state $\langle q^2; S, L, T|W|q^2; S, L, T\rangle = -4g\,\delta_{S,0}\,\delta_{L,0}\,\delta_{T,0}\mathcal{W}$ - W is a contact interaction (has range λ) - causes no shifts in Δ^* masses - No tensor interaction, or spin-orbit forces - Applied to excited states Blask, Bohn, Huber, Metsch & Petry - solve Bethe-Salpeter equation #### Instanton-induced interactions · Quarks confined by linear q-q potential $$V(\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3) = A_3 + B_3 \sum_{i < j} |\mathbf{r}_i - \mathbf{r}_j|$$ Relativistic treatment, so need to choose Dirac structure of potential $$\begin{aligned} \mathbf{A}_3 &= \frac{a}{4} \begin{bmatrix} \mathbb{I} \otimes \mathbb{I} \otimes \mathbb{I} \otimes \mathbb{I} + \gamma^0 \otimes \gamma^0 \otimes \mathbb{I} + \gamma^0 \otimes \mathbb{I} \otimes \gamma^0 + \mathbb{I} \otimes \gamma^0 \otimes \gamma^0 \end{bmatrix} \\ \mathbf{B}_3 &= \frac{b}{2} \begin{bmatrix} -\mathbb{I} \otimes \mathbb{I} \otimes \mathbb{I} \otimes \mathbb{I} + \gamma^0 \otimes \gamma^0 \otimes \mathbb{I} + \gamma^0 \otimes \mathbb{I} \otimes \gamma^0 + \mathbb{I} \otimes \gamma^0 \otimes \gamma^0 \end{bmatrix} \end{aligned}$$ - · Chosen to reduce spin-orbit effects - Produces correct Regge trajectories - For N*,D* only five parameters: m_n , g_{nn} , a, b, λ ### Instanton-induced interactions... - spectrum of ∆* only from confining potential - Blask, Bohn, Huber, Metsch & Petry ### N* spectrum from 't Hooft's force ### Nature of short-range qq interactions - Spectrum alone cannot distinguish models - Wave functions much more sensitive - Baryons have near degenerate excited states - two orbital spaces in 3q system, degenerate l=1 orbital excitations - two possible total quark spins - Degeneracy broken by spin-spin interactions $(L=0 \times S=0 \text{ operator})$ - Large mixing caused by tensor, spin-orbit,... interactions which must be present (relativity) # Why are mixing angles important?... - Chizma and Karl, hep-ph/0210126 - Different effective interactions, adjusted to contact splittings, have very different tensor (and spin-orbit) interactions - Cause different mixing angles in low-lying S_{11} & D_{13} states - ⇒ A determination of mixing angles can establish nature of effective interactions between quarks # Low lying excited baryons Negative-parity excited states $$L^{P}=1^{-} + S_{qqq}(1/2) = 1/2^{-}, 3/2^{-}$$ $L^{P}=1^{-} + S_{qqq}(3/2) = 1/2^{-}, 3/2^{-}, 5/2^{-}$ - Orbital excitations in ρ or λ - 2(N1/2⁻,N3/2⁻), N5/2⁻, D1/2⁻, D3/2⁻ - Two N1/2⁻ model states, S=1/2 or S=3/2, - are S_{11} in $\pi N \Rightarrow \pi N$ - resonances N(1535) and N(1650) in analyses - Two N3/2 states are $D_{13} \Rightarrow N(1520)$, N(1700) ### Low lying excited baryons... - Without spin-dependent interactions between the quarks - Two degenerate S_{11} states (S=1/2 and S=3/2) and two degenerate D_{13} states - Contact interactions breaks degeneracy - Proportional to $\Sigma_{i < j}$ \mathbf{S}_i . \mathbf{S}_j $\mathbf{f}(\mathbf{r}_{ij})$ - Tensor and spin-orbit interactions mix two S=1/2 and S=3/2 states with same J^P # Mixing angles Physical states are admixtures of two possible L,S combinations ``` N(1535)1/2^- = \cos(\theta_S) N^2P1/2^- - \sin(\theta_S) N^4P1/2^- N(1650)1/2^- = \sin(\theta_S) N^2P1/2^- + \cos(\theta_S) N^4P1/2^- ``` ``` N(1520)3/2^- = \cos(\theta_D) N^2P3/2^- - \sin(\theta_D) N^4P3/2^- N(1700)3/2^- = \sin(\theta_D) N^2P3/2^- + \cos(\theta_D) N^4P3/2^- ``` - How can θ_S and θ_D be determined? - Lattice QCD, with enough time (CPU and elapsed!) and clever choice of correlators... or model of baryon structure and strong decays #### Unmixed model states - Work done with W. Roberts (Jlab/ODU) - Variational calculation in large HO basis - Unmixed states are orthogonal eigenstates of H, with definite L(=1) and S_{aaa} (1/2 or 3/2) - OGE contact and color-Coulomb interactions - Turn off any interactions which are not simultaneous spin and spatial scalars - No tensor, spin-orbit (from confinement, OGE) # Decay model - Use ³P₀, phenomenological decay model - Calculate decay amplitudes of unmixed states to $N\pi$, $N\eta$, ΛK - Find decay amplitudes as a function of θ_S and θ_D - Compare to Pitt-ANL analysis results ### Extracted mixing angles | | [] ₁ ⇔πN | [] ₂ ⇒πN | []₁⇔ηN | [] ₂ ⇔ηN | [] ₂ ⇔ΛΚ | |--------------|----------------------|----------------------|---------|----------------------|----------------------| | θ_{S} | 41° | 33° | -8° | 39° | ~20° | | θ_{D} | 9 º | 21º | | >11° | | - Model does not fully describe $S_{11}(1535) \Rightarrow \eta N$ - Mixing angles $\theta_S \sim 35-40^\circ$, $\theta_D \sim 10-20^\circ$ - Other determinations: $\theta_S \sim 32^\circ$, $\theta_D \sim -10^\circ$ - B. Saghai and Z. Li - Hey, Litchfield and Cashmore ('75) # New insights from lattice QCD Is the potential model picture reasonable, at least for heavy-quark systems? Can lattice calculations explain the position of the light positive-parity states (like the Roper)? # Confinement in heavy quark mesons - · Bali et al. - Static quark and antiquark separated by 2 fm - Gluonic flux shows tube structure between quarks #### How should we treat confinement? - Quenched lattice measurement of QQQ potential - Takahashi, Matsufuru, Nemoto and Suganuma, PRL86 (2001) 18. - Measure potential with 3Q-Wilson loop (static quarks) for 0<t<T - Also fit $Q\overline{Q}$ potential to compare σ and Coulomb terms #### Confinement - Quenched lattice calculation of QQQ static potential - Takahashi, Matsufuru, Nemoto and & Suganuma, PRL86 (2001) 18, hep-lat/0210024 - Plot vs. L_{min} = min. length Y-shaped string for 24 configurations - ⇒ String-like flux-tube potential in QQQ baryons $$V_{\rm B}(r_1,r_2,r_3) = \sigma(l_1+l_2+l_3) = \sigma L_{\rm min}$$ # Flux tube in QQQ baryons - Abelian action distribution of gluons and light quarks nr. QQQ - Ichie, Bornyakov, Struer & Schierholz, hep-lat/0212024 ### Leading Born-Oppenheimer approximation - · Juge, Kuti, Morningstar PRL82, 4400 ('99) - Born Oppenheimer approximation for heavyquark mesons - Use heavy-quark adiabatic potentials from lattice, including excited glue states - No light-quarks, no quark spin or retardation effects - Compared to NRQCD results (Morningstar) - Retardation effects and mixing between states in different adiabatic potentials allowed ### LBO approximation... - Good agreement (10%) for level splittings of 4 conventional and 2 hybrid heavy-quark mesons - Partially explains success of constituent quark model - Allows inclusion of gluon dynamics - Current LQCD studies: - Does LBO survive inclusion of quark spin? - OK, but worse in charmonium than upsilon - Drummond et al PLB478, 151 ('00) - Burch and Toussaint, hep-lat/0305008 - Do light dynamical quarks spoil this picture? # Light quark effects on potential? - Explore string breaking using two-body operators - · Allow two flavors of dynamical staggered quarks # Baryon spectroscopy in lattice QCD - Recent progress in understanding first excited states ($J^{\pi}=1/2^+$, $1/2^-$) - If pion masses ~500 MeV, calculated masses N1/2+ < N1/2- < N*1/2+ with roughly equal spacing - Physical state at (940/1535/1440) - Problem with quenched approximation? - Problem with m_{π} (light quark masses) being too large? ## Baryon spectroscopy in LQCD... - C. Maynard, D.G. Richards (LHPC/UKQCD) - Show that this remains true in full (unquenched) QCD at $m_\pi \sim 500~\text{MeV}$ - Light quarks (m_{π}) : - Wilson fermions: $m_{\pi} \sim 400 \text{ MeV}$ - Smoothed actions (FLIC) $m_{\pi} \sim 300 \text{ MeV}$ - Have chiral symmetry only in a⇒0 limit - Overlap/domain wall fermions - Have exact analog of χ -symm. at finite a - Other physics and calculational advantages - But cost a factor of 30 in CPU time! # Light m_{π} baryon masses in LQCD - F. Lee et al. (Kentucky collaboration) hep-lat/0208070 - Use overlap fermions and simple qqq operators - Levels cross at low m_{π} # Light m_{π} baryon masses in LQCD... • Same level crossing observed in light $\Lambda 1/2^+$ and $\Lambda 1/2^-$ states # Light m_{π} baryon masses in LQCD... Also shows approximate degeneracy of Δ*3/2+ and Δ3/2- ### Baryon spectroscopy in LQCD... - Chiral behavior is important! - Non-analytic terms present in low m_π limit give rapidly varying behavior - Need to make (quenched) $\chi\text{-PT}$ extrapolations of lattice data to low m_π - Roper likely a qqq state - Bare quark model qqq state should be too massive! - Couples strongly to $N\pi$ decay channel - Model with baryon-meson loops? - Constituent quark model without loop effects will miss this important physics # Loop effects in baryon spectrum #### Two approaches: - Include elementary (bare) qqq excitations in careful calculation of reaction observables - · Include rescattering into open B'M channels - S. Krewald, et al. (Juelich), T. Sato & H. Lee, C. Bennhold & GWU group - Explicitly evaluate hadron loop corrections to masses and decays - Mesons $(\rho-\omega)$: P. Geiger and N. Isgur # Unquenching the quark model - In QCD $qqq(q\overline{q})$ configurations possible in baryons: effect on CQM? - Model with baryon-meson intermediate states, loops ⇒ self energies: Danielle Morel & SC - High-momentum part of loops contains OBE # Unquenching the quark model... - · Hecht, Roberts, Tandy, Thomas,... - Schwinger-Dyson Bethe-Salpeter study - examine m_{π} dependence of $N\pi$ loop contribution to nucleon mass - · D. Morel and A. Thomas - Studying m_π dependence of contributions to resonance masses from Nπ & $\Delta\pi,...$ loops - Non-analytic behavior in extrapolation of lattice data for baryon masses to light quark (pion) masses ### Summary - New data from JLab and elsewhere - Contains evidence for new (missing) baryon states - Refines our knowledge of existing states - · Unitary multi-channel analysis of this data - Will establish new states - Can distinguish between QCD-inspired models - Dramatic new lattice calculations - Support flux-tube potential model picture, at least for heavy-quark hadrons - Point to importance of decay-channel couplings with light quarks ### Summary... - Challenges to theory: - Analysis of data in many channels: - Reduce ambiguities in analysis by incorporating constraints from: - Multi-channel unitarity, analyticity, gauge invariance,... - Efficient treatment of 'background' consistent with these constraints - Include effects of open channels in: - Lattice QCD calculations - Reaction models - QCD-inspired models Jlab Users Group Mtg. 2003-55